Use of NIF in Nuclear Astrophysics: Examples of Experiments

Richard N. Boyd Science Director, National Ignition Facility October 23, 2007

UCRL-PRES-235417

National Ignition Facility

Stockpile Stewardship Basic Science Fusion Energy

Peer-reviewed Basic Science is a fundamental part of NIF's plan

Our vision: open NIF to the outside scientific community to pursue frontier HED laboratory science

We have 30 types of diagnostic systems planned for NIC

We have already fielded ~ half of all the types of diagnostic systems needed for NIF science

NIF Project

National Ignition Campaign

2006-2012

Completion in 2009

NIF Master Strategy

Three university teams are starting to prepare for NIF shots in unique regimes of HED physics

The National Ignition Facility

Astrophysics - hydrodynamics

Paul Drake, PI, U. of Mich. David Arnett, U. of Arizona, Adam Frank, U. of Rochester, Tomek Plewa, U. of Chicago, Todd Ditmire, U. Texas-Austin LLNL hydrodynamics team

Planetary physics - EOS

Raymond Jeanloz, PI,
UC Berkeley
Thomas Duffy, Princeton U.
Russell Hemley, Carnegie Inst.
Yogendra Gupta, Wash. State U.
Paul Loubeyre, U. Pierre & Marie
Curie, and CEA
LLNL EOS team

Nonlinear optical physics - LPI

Christoph Niemann, PI, UCLA NIF Professor Chan Joshi, UCLA Warren Mori, UCLA Bedros Afeyan, Polymath David Montgomery, LANL Andrew Schmitt, NRL LLNL LPI team

Inception to Completion Flow Chart

The NRC committee on the Physics of the Universe highlighted the new frontier of HED Science

— Type 1A SNe (burn, hydro, rad flow, EOS, opaci

Accreting black holes (photoionized plasmas, spectroscopy)

- 6. How do cosmic accelerators work and what are they accelerating?
 - Cosmic rays (strong field physics, nonlinear plasma waves)
- 8. Are there new states of matter at exceedingle high density and temperature?
 - Neutron star interior (photoionized plasmas, spectroscopy, EOS)
- 10. How were the elements from iron to uranium made and ejected?
 - Core-collapse SNe (reactions off excited states, nuclear reactions, turbulent hydro, rad flow)

• The field should be better coordinated across Federal agencies

NIF's Unprecedented Scientific Environments:

- T >108 K matter temperature
- ρ >10³ g/cc density

Those are both 7x what the *Sun* does! Helium burning, stage 2 in stellar evolution, occurs at 2x10⁸ K!

• ρ_n = 10²⁶ neutrons/cc

Core-collapse Supernovae, colliding neutron stars, operate at ~10²⁰!

 Electron Degenerate conditions Rayleigh-Taylor instabilities for (continued) laboratory study.

These apply to Type la Supernovae!

• Pressure > 10¹¹ bar

Only need ~Mbar in shocked hydrogen to study the EOS in Jupiter & Saturn

These certainly qualify as "unprecedented." And Extreme!

Reaction Studies for Nuclear Astrophysics

Stellar Astrophysics at NIF: Measurements of Basic Thermonuclear Reactions

The National Ignition Facilit

Thermonuclear Reaction Rates between charged particles are of the form:

Rate
$$\sim$$
 $<\sigma$ v $>= (8/\pi\mu)^{1/2} (k_B T)^{-3/2} \int_0^\infty E \ \sigma(E) \ exp[-E/k_B T] \ dE.$ Define $\sigma(E) = [S(E)/E] \ exp[- bE^{-1/2}],$ where penetrability = $\exp[-2 \pi z_1 Z_1 \ e^2/\hbar \ v] = \exp[-bE^{-1/2}]$

- S factors are extrapolated to the relevant stellar energies, in the Gamow window, from higher energy experimental data
- Screening
 - Laboratory atomic electron screening effects are significant
 - Stellar electron screening effects are also significant, but quite different
 - NIF screening is due to degenerate electrons; that's different still

Comparison of ³He(⁴He,γ)⁷Be measured at an accelerator lab and using NIF

Some Estimated Thermonuclear Reaction Yields at NIF:

³ He(³ He,2p)α	~ 10 ¹⁰ reactions at 10 ⁸ K in 50 ps (10 ¹⁸ initial nuclei)	Detect protons—could be difficult, won't be monoenergetic
⁴ He(³ He,γ) ⁷ Be	~ 4 x 10 ⁴ reactions at 10 ⁸ K	Detect ⁷ Be using RadChem or AMS; T _{1/2} = 53 days
¹² C(p,γ) ¹³ N	~ 3 x 10 ⁵ reactions at 10 ⁸ K	Detect ¹³ N using RadChem; T _{1/2} = 10 minutes
¹⁴ N(p,γ) ¹⁵ O	~ 6 x 10 ⁶ reactions at 10 ⁸ K	Detect ¹⁵ O using RadChem; T _{1/2} = 2 minutes

Some other potential reactions:

- > ¹⁷O(p, γ)¹⁸F (interesting case for CNO cycles, strong resonances)
- \geq ²¹Ne(p, γ)²²Na (strong yield due to an unmeasured resonance at 94 keV)
- >²²Na(p, γ)²³Mg (difficult, since a radioactive target)
- > ²⁴Mg(p, γ)²⁵Al and ²⁵Mg(p, γ)²⁶Al (which might allow study through ²⁶Al^m).

Some CNO Cycle Reactions—

Resonances (CN States!) do matter—

Ratio of the individual contributions to the reaction rate to the total reaction rate as a function of temperature [C. Fox et al., Phys. Rev. C 71 (2005) 055801].

Where we stand with $^{17}O(p,\gamma)^{18}F$

Extrapolation of higher energy data and theoretical estimates of the direct capture S-factor of the reaction $^{17}\text{O}(p,\gamma)^{18}\text{F}$ [A. Chafa et al., Phys. Rev. C 75 (2007) 035810]. (E_{GAMOW} = 53 keV at T = 50x10⁶ K.)

This reaction definitely needs more work! CN States *might* be detectable with NIF.

A unique NIF opportunity: Study of a Three-Body Reaction in the r-Process

- Currently believed to take place in supernovae, but we don't know for sure
- · r-process abundances depend on:
 - Weak decay rates far from stability
 - Nuclear Masses far from stability
- The cross section for the α+α+n→9Be reaction

$\alpha+\alpha+n\rightarrow$ Be is the "Gatekeeper" for the r-Process

- If this reaction is strong, ⁹Be becomes abundant, α+⁹Be→ ¹²C+n is frequent, and the light nuclei will all have all been captured into the seeds by the time the r-Process seeds get to ~Fe
- If it's weak, less ¹²C is made, and the seeds go up to mass 100 u or so; this seems to be what a successful r-Process (at the neutron star site) requires

During its 10⁻¹⁶ s halflife, a ⁸Be can capture a neutron to make ⁹Be, in the r-process environment, *and even in the NIF target*

• The NIF target would be a mixture of ²H and ³H, to make the neutrons (not at the right energy—but it might be modified), with some ⁴He (and more ⁴He will be made during ignition). This type of experiment can't be done with any other facility that has ever existed

How to detect the reaction products from NIF?

Dedicated Radchem Gas Collection System at NIF

Core-collapse supernova explosion mechanisms remain uncertain

- SN observations suggest rapid core penetration to the "surface"
- This observed turbulent core inversion is not yet fully understood

[Kifonidis et al., AA. 408, 621 (2003)]

- Pre-supernova structure is multilayered
- Supernova explodes by a strong shock
- Turbulent hydrodynamic mixing results
- Core ejection depends on this turbulent hydro.
- Accurate 3D modeling is required, but difficult
- Scaled 3D testbed experiments are possible

[Khokhlov et al., Ap.J.Lett. 524, L107 (1999)]

Core-collapse supernova explosion mechanisms remain uncertain

- A new model of Supernova explosions: from Adam Burrows et al.
- A cutaway view shows the inner regions of a star 25 times more massive than the sun during the last split second before exploding as a SN, as visualized in a computer simulation. Purple represents the star's inner core; Green (Brown) represents high (low) heat content
- In the Burrows model, after about half a second, the collapsing inner core begins to vibrate in "g-mode" oscillations. These grow, and after about 700 ms, create sound waves with frequencies of 200 to 400 hertz. This acoustic power couples to the outer regions of the star with high efficiency, causing the SN to explode

From http://www.msnbc.msn.com/id/11463498/

 Burrows' solution hasn't been accepted by everyone; it's very different from any previously proposed. But others (Blondin/Mezzacappa) are also looking at instabilities as the source of the explosion mechanism

Fundamental questions in planetary formation models can be addressed on NIF

A Hydrogen-Helium Phase Transition At High Pressure?

What would be the effect of a phase transition at high pressure (and low temperature) in which He and H can't mix?

The separation might create an object with a core of helium surrounded by a shell of hydrogen

This would certainly look different from conventional planetary models; might that produce the anomalous effects observed in giant planets?

If so, it would depend critically on the mass of the object; Saturn is about right, Jupiter is too massive.

The NRC committee on the Physics of the Universe highlighted the new frontier of HED Science

- 2. What is the nature of dark energy?
 - Type 1A SNe (burn, hydro, rad flow, EOS, opaci
- 4. Did Einstein have the last word on gravity?
 - Accreting black holes (photoionized) plasmas, spectroscopy)
- 6. How do cosmic accelerators work and what are they accelerating?
 - Cosmic rays (strong field physics, nonlinear plasma waves)
- 8. Are there new states of matter at exceedingle high density and temperature?
 - Neutron star interior (photoionized plasmas, spectroscopy, EOS)
- 10. How were the elements from iron to uranium made and ejected?
 - Core-collapse SNe (reactions off excited states, turbulent hydro, rad flow)
- HEDP provides crucial experiments to interpreting astrophysical observations
- We envision that NIF will play a key role in these measurements

The short time scale of a NIF burn matches the lifetime of "quasi-continuum" states

NIF will cause reactions on *non-isomeric* short-lived states

Spin (ħ)

A simple toy model can be used to model reactions on excited states at NIF

- Divide NIF "burn" time into 100 equal-flux time bins (∆t≈50-400 fs)
- Assume 14 MeV neutrons induce (n,3n) rather than (n,2n) on all nuclei still at E_x≈S_n after 1 bin and that these nuclei
- Include two neutron energy bins:
 - 14 MeV: can do (n,n') & (n,2n) on ground and (n,3n) on excited states
 - Tertiary (E_n >14 MeV) neutrons (10^{3-5} fewer than at 14 MeV) do (n,3n) on ground states

This type of analysis is quantitatively understood at LLNL

Reactions on excited states are responsible for almost all of the higher order (n,xn) products at NIF

Assumptions

- 5 x 10¹⁵ neutrons
 - Higher yield shots produce a weaker signal due to competition from multi-step (n,2n)
- 250 µm initial diameter
- $\Delta \tau_{\rm bin} = 50 \text{ fs}$
- 1:10³ high energy "tertiaries"
 - Tertiaries also mask excited state effects

NIF allows us to measure the lifetimes of *very* short-lived states

NIF flux (cm⁻²s⁻¹) vs other neutron sources

Experiments on NIF can address key physics questions throughout the stellar life cycle

Ques. 2, 10 (Dark energy; the elements)

Ques. 2, 10 (Dark energy; the elements)

Ques. 4, 8 (Gravity; HED matter)

Ques. 6 (Cosmic accel.)

Thoughts on Nuclear Physics at NIF: NIF has a *tremendous* neutron flux

Neutron -induced reactions are central to both the nuclear astrophysics and weapons science communities